140 Br Heart J 1995;74:140–148

Effects of β receptor antagonists in patients with clinical evidence of heart failure after myocardial infarction: double blind comparison of metoprolol and xamoterol

Hans Persson, Eva Rythe'n-Alder, Anders Melcher, Leif Erhardt

Abstract

Objective—To evaluate whether xamoterol, a partial agonist, would improve exercise time more than metoprolol in patients with mild to moderate heart failure after a myocardial infarction.

Design—Single-centre double blind randomised parallel group comparison of metoprolol 50-100 mg and xamoterol 100-200 mg twice daily.

Patients—210 patients aged 40-80 years (173 men) with clinical evidence of heart failure early after a myocardial infarction. 106 were given metoprolol and 104 xamoterol.

Main outcome measures—Exercise test results and performance at three months; the exercise test, quality of life, and clinical assessments at baseline (5-7 days after the infarction) and after 3, 6, and 12 months.

Results-Exercise time increased at three months by 22% in the metoprolol group and 29% in the xamoterol group, but with no significant difference between the groups. Patients taking xamoterol showed overall non-significantly higher mean values of exercise time achieved with higher heart rates at rest and exercise. Improvements in quality of life, clinical signs of heart failure, and New York Heart Association functional class were seen in both treatment groups over one year, with minor benefits of xamoterol on breathlessness, peripheral oedema, and functional class. Eighteen patients taking metoprolol and 22 taking xamoterol withdrew from the study during one year, with a low mortality, reinfarction rate, and progress of heart failure in both treatment groups. Mean dose from baseline to 3 months was 135 mg metoprolol and 347 mg xamoterol.

Conclusion— β_1 Receptor antagonists with or without partial agonist activity are safe to use in mild to moderate heart failure after a myocardial infarction. Exercise tolerance, quality of life, and clinical signs and functional class of heart failure improve, and few patients show deterioration in their condition. Exercise tolerance is no better with xamoterol than metoprolol.

(Br Heart J 1995;74:140-148)

Keywords: heart failure; myocardial infarction; meto-prolol; xamoterol

Heart failure after a myocardial infarction is a common and serious complication,1 contributing appreciably to future morbidity and mortality² irrespective of whether it is evaluated by clinical methods or objective measures of left ventricular function.3 Digitalis and diuretics have long been the mainstay of treatment in heart failure. Large scale studies have shown that angiotensin converting enzyme inhibitors improve prognosis and symptoms and exercise tolerance in patients with chronic heart failure,45 with better effects on exercise tolerance than is obtained with digitalis.4 These inhibitors reduce mortality and morbidity in patients after myocardial infarction in those with asymptomatic left ventricular dysfunction6 and those with clinical signs of heart failure. 7 B Receptor antagonists substantially reduce mortality and morbidity after myocardial infarction especially in high risk patients with enlarged hearts or with clinical heart failure.89 The effect seems in addition to that of angiotensin converting enzyme inhibitors.7

It has long been proposed that β receptor antagonists can be functionally beneficial in patients with heart failure if used with caution.10 Prospective, randomised trials specifically of β antagonists in patients with heart failure after infarction are lacking. Vasodilating properties or partial agonist activity have been suggested to reduce some of the negative inotropic or chronotropic effects of β receptor antagonists, although concerns have been raised that the agonist activity could abolish the beneficial effect on mortality especially after myocardial infarction.¹¹ Xamoterol, a β_1 receptor antagonist with high partial agonist activity improves symptoms and exercise tolerance in patients with mild to moderate chronic heart failure¹² without deleterious effects on prognosis,13 although doubts have been raised in severe heart failure.14 The effect of xamoterol on exercise tolerance was superior to that of digitalis. 12 Metoprolol, a β_1 receptor antagonist devoid of agonist activity, has been widely used after myocardial infarction and also improves exercise tolerance in patients with dilated cardiomyopathy.10 15

This prospective study was undertaken to compare the effects of these two types of antagonists on exercise tolerance, clinical assessment, and quality of life during one year in patients with mild to moderate heart failure soon after myocardial infarction. At the time of planning the study in 1987 it was hypothesised that xamoterol would improve exercise

Section of Cardiology, Division of Internal Medicine, Karolinska Institute, Danderyd Hospital, Sweden H Persson

Division of Clinical Physiology, Karolinska Institute, Danderyd Hospital, Sweden E Rythe'n-Alder A Melcher

Department of Cardiology, University of Lund, Malmö University Hospital, Sweden L Erhardt

Correspondence to: Dr H Persson, Section of Cardiology, Division of Internal Medicine, Danderyd Hospital, S-182 88 Danderyd, Sweden.

Accepted for publication 4 January 1995 tolerance more than metoprolol because of its partial agonist activity. It was considered unethical to include a placebo group because of the routine use of β receptor antagonists as secondary prevention at our institution in patients with stabilised heart failure. This is, to our knowledge, the first prospective randomised trial to assess the functional effects of β receptor antagonists in heart failure after myocardial infarction.

Patients and methods

DESIGN

The study was a double blind randomised parallel group single centre comparison of metoprolol (50-100 mg twice daily) and xamoterol (100-200 mg twice daily) over a year. One cardiologist (HP) screened, randomised, and followed up all patients throughout the study. Patients were randomly allocated metoprolol or xamoterol at discharge 5-7 days after the index infarction. Stratification was based on enlargement of the left ventricle at the time of randomisation, with left ventricular end diastolic diameter of ≥28 mm/m² body surface area being considered to reflect an enlarged left ventricle.16 The primary efficacy variable in the study was exercise tolerance at three months. Secondary end points were exercise tolerance at six and 12 months. clinical assessment of heart failure, and quality of life during follow up.

Results of a previous study with xamoterol indicated that a total of 200 patients with completed exercise tests would be needed to give a 90% chance of detecting a 25 (10%) seconds difference between the two groups at three months at the 5% level of significance. ¹² The protocol was approved by the ethics committee at Karolinska Hospital, and all patients gave their informed consent to take part. The study was conducted in accordance with the Declaration of Helsinki.

PATIENTS

Patients aged 40–80 with one or more specified clinical or radiological signs of left ventricular heart failure (table 1) at any time during the 5–7 days in the coronary care unit after an acute myocardial infarction were included after their condition had stabilised. Patients with severe heart failure (New York Heart Association class IV) were excluded, as were patients with pulmonary disease, aortic stenosis, hypertrophic obstructive cardiomy-

Table 1 Occurrence of signs of heart failure in the two treatment groups. Values are numbers of patients

	$Metoprolol \\ (n = 106)$	Xamoterol $(n = 104)$
Bilateral pulmonary rales	97	97
Third heart sound	51	58
Congestion on x ray film	41	43
Type of congestion:		
Upper lobe diversion	36	40
Interstitial oedema	19	15
Alveolar oedema	1	2
Pleural effusion	9	8
Sinus tachycardia	51	47
Respiratory rate > 27/minute	17	18

opathy, unstable angina, drug misuse, other disabling diseases, or inability to carry out a two minute exercise test. Concurrent treatment was kept as stable as possible throughout the study, but diuretics (mainly frusemide), nitrates, angiotensin converting enzyme inhibitors, and digitalis were allowed. Angiotensin converting enzyme inhibitors were given only to patients whose heart failure deteriorated and who showed no response after adjustment of diuretics. Calcium antagonists were not allowed at baseline.

METHODS

All patients had a clinical assessment, chest radiography, echocardiography, and a symptom limited exercise test before randomisation and discharge. A questionnaire about symptoms and activities in their daily lives was filled in by the cardiologist. Randomised treatment was then started. Metoprolol 50 mg or xamoterol 100 mg was given twice daily on the first day. Heart rate and blood pressure were checked while patients were supine and standing before and two hours after each dose. On the second day the dose was doubled if no adverse reactions occurred. If adverse symptoms or signs of intolerance developed the patient was discharged taking a reduced trial dose. The lowest given dose before withdrawal was 50 mg metoprolol or 100 mg xamoterol once daily. A visit to check safety of treatment was made after four weeks of randomised treatment. Full assessments with an exercise test, quality of life questionnaire, and clinical assessment were made after three, six, and 12 months.

Effort tolerance was assessed by a symptom limited exercise test on a bicycle ergometer (Siemens Elema, Solna, Sweden) starting at 30 W, with a continuous increase of 10 W each minute. Heart rate was measured every minute and blood pressure and respiratory rate every third minute and at peak exercise. ST depression 60 ms after the J point was measured at the end of exercise as the mean value from 3–5 consecutive beats in the lead (V_4-V_6) showing the maximal ST deviation.

A capillary blood sample for estimation of blood lactate concentration was taken three minutes after exercise. The samples were analysed with the enzymatic method based on oxidation of L-lactate to pyruvate with a Lactate Analyzer 640 (Roche Bioelectrics, Basel, Switzerland). The patients' perception of chest pain, dyspnoea, and leg fatigue was assessed every minute and at peak exercise by using Borg scales (0–10).¹⁷

Symptoms during daily life were assessed by Likert questionnaires, which included questions about breathlessness, tiredness, chest pain, palpitations, speed of walking and daily tasks, difficulty with walking and daily tasks, confidence, sleeping, and mood. The physician rated the answers given by the patient on a scale of four or five points.

A clinical assessment was performed noting presence of rales, a third heart sound, respiratory rate at rest, peripheral oedema, jugular venous filling, hepatojugular reflex, and hepatomegaly. The patients were assigned a New York Heart Association functional class at each visit.

Echocardiography was performed 3–5 days after the index infarction with M mode recording of left ventricular end diastolic diameter from a short axis parasternal view below the level of the mitral valve¹⁶; left ventricular end diastolic diameter was related to body surface area. An Interspec XT, equipped with a 2·5 MHz transducer, was used. Wall motion score according to Berning et al¹⁸ was determined at baseline in all patients with an acceptable cross sectional echo window.

Chest radiography was usually performed

Table 2 Characteristics of patients at baseline. Values are numbers of patients unless stated otherwise

	$Metoprolol \\ (n = 106)$	Xamoterol $(n = 104)$
Men:women	82:24	91:13
Median age (range) (years)	66 (46–80)	67 (40-80)
Mean (SD) weight (kg)	77.5 (12.0)	76.5 (11.1)
New York Heart Association class:	_	
I	2	4
II III	78	65 25
	26	35
Medical history: Myocardial infarction	15	20
Left ventricular heart failure	14	16
Hypertension	33	28
Angina pectoris	31	40
Diabetes mellitus	17	19
Index infarction:		
Transmural	91	80
Anterior/lateral	54	56
Peak infarct size (mean (SD) μkat/l)		
Aspartate aminotransferase	5.00 (3.57)	4.74 (3.17
Creatine phosphokinase	37.5 (33.7)	36.5 (33.9)
Creatine kinase B	1.57 (1.51)	1.57 (1.33
Lactate dehydrogenase	22.2 (13.5)	26.3 (16.5)
At hospital:	_	
Ventricular fibrillation	5	9
Ventricular tachycardia	47	44
Atrioventricular block I	5	3
II	1	2
III	3	4
Treatment before admission to hospital:	,	*
Diuretics	18	19
Digitalis	2	13
β Blockers	17	23
Long acting nitrates	7	19
Angiotensin converting enzyme (ACE) inhibitors	2	1
Calcium antagonists	8	13
Medication in CCU:		
Frusemide	105	104
Digitalis	10	13
β Blockers	100	100
Long-acting nitrates	90	91
ACE inhibitors	13	10
Calcium antagonists	0 87	2 92
Potassium sparers Thrombolysis	66	58
Medication at discharge:	00	70
Frusemide	105	103
Digitalis	7	9
Long-acting nitrates	81	82
ACE inhibitors	11	7
Potassium sparers	86	91
Oral anticoagulants	11	17
Aspirin	89	76
Mean (SD) heart rate (beats/min):		
Supine	69.3 (10.5)	70.8 (11.6)
Standing	78.5 (13.1)	79.2 (14.6)
Mean (SD) blood pressure (mm Hg):		
Supine:	119.0 (17.2)	121.3 (16.0)
Systolic Diastolic		
Standing:	75.5 (8.8)	76.2 (8.9)
Systolic Systolic	115.5 (17.4)	115.3 (18.6)
Diastolic	79.4 (10.8)	78.0 (10.7)
Mean (SD) ventricular	(3)	
end diastolic diameter (mm)	58.3 (8.4)	58·1 (7·5)
Mean (SD) wall motion score*	1.2 (0.4)	1.2 (0.4)
Mean (SD) radiographic heart size (ml)†:		
Total	1040 (271)	1032 (212)
Relative‡	543 (122)	542 (90)

^{*}According to Berning, et al. 18 21 †According to Jonsell. 19 ‡To body surface area.

before discharge on days 3–5. Heart size (absolute and relative to body surface area) was determined according to the method of Jonsell.¹⁹ The degree of pulmonary congestion was judged.

Routine haematology and serum biochemistry tests were performed and compliance was checked by counting tablets at each return visit.

All laboratory analyses (exercise test, echocardiography, radiography) were done blind by independent physicians and technicians

STATISTICAL ANALYSES

Analysis of covariance was used for exercise tolerance data. Adjusted means were obtained, which allowed for the effect of the baseline exercise tolerance and also the effect of heart size (large or small). The estimated jugular venous pressure and respiratory rate at rest were analysed by the same methods. Differences between adjusted means and 95% confidence intervals for the differences were estimated. A Mantel-Haenszel χ^2 test was used to assess if the treatments differed in frequency of pulmonary rales, third heart sound, peripheral oedema, hepatomegaly, and hepatojugular reflex at follow up. A check for treatment by heart size interaction was performed using the Breslow-Day test. For quality of life questions 95% confidence intervals were estimated according to Gardner and Altman for the median changes from baseline, a within treatment comparison. (Statistics with confidence: confidence intervals and statistical guidelines. BMJ 1989;299:690.) A between treatment comparison was made using the Wilcoxon rank sum test. A P value <0.05 was considered significant.

Adjustments of the P values were performed with respect to measurements at multiple time points by a non-Bonferroni method. Statistical testing was performed at months 3, 6, and 12 and at the last known value. The last known value was obtained to overcome the potential bias of patients withdrawing at different times from the two treatment groups. If a patient withdrew from tests between visits at three and six months the assessment value at three months was entered at six and 12 months as the last known value. All patients with assessments at any follow up visits were entered in the analysis whether or not they were still taking the allocated treatment (intention to treat analysis). Data are presented as means (SD), or as medians when appropriate.

Results

CHARACTERISTICS AT BASELINE

Two hundred and ten patients entered the study (table 2). Their median age was 67 years and 173 were men. Class I heart failure according to the New York Heart Association was present in six patients, class II heart failure in 143, and class III in 61. A third heart sound was noted in 109 and rales in 194. Transmural infarction was diagnosed in 171

Table 3 Reasons for exclusion from study, 1988–90

	No of patients $(n = 312)$
Echocardiography not possible	27
No heart failure	106
Severe heart failure	6
Unstable angina	18
Valvar heart disease	5
Pulmonary disease	16
Intermittent claudication	12
Neurological disease	16
Rheumatoid disease	2
Haematological or malignant disease	10
Psychiatric disease	6
Other diseases	28
Known intolerance to β blockade	16
Other catchment area	19
Alcohol misuse	4
Other research project	3
Language difficulties/consent not given	9
Not classified	9

and anterior or lateral infarction in 110. Previous infarction was present in 35 and a history of left ventricular heart failure in 30. Thrombolytic treatment was given to 124.

The two treatment groups were similar with respect to age, weight, sex, class of heart failure, medical history, infarct size and location, left ventricular end diastolic diameter, wall motion score, vital signs, and cardiovascular drugs taken during the stay in the coronary care unit and at discharge. Before admission to hospital 13 patients randomly allocated xamoterol had received digoxin compared with two patients randomly allocated metoprolol. This difference was not present in the coronary care unit or at discharge. β Receptor antagonists were given to 200 patients before randomisation. Most patients received treatment with frusemide, amiloride, long acting nitrates, and aspirin on discharge. The mean frusemide dose was 71 mg (range 20-200) in both treatment groups at discharge. Angiotensin converting enzyme inhibitors were given to 18 patients and digitalis to 16 at discharge.

PATIENT ELIGIBILITY

A complete log book was kept during the first two years of inclusion²⁰; 632 patients surviving

Table 4 Reasons for withdrawal from study

	$Metroprolol \\ (n = 18)$	Xamoterol $(n = 22)$
Death	5	6
Deterioration in condition	8	6
Atrial fibrillation	1	1
Ventricular tachycardia	0	3
Possible adverse reaction	2	2
Patient defaulted	0	1
Study closed down	2	1
Other	0	2

Table 5 Adverse reactions reported in $\geq 5\%$ of all patients

•		
	Metroprolol (n = 77)	Xamoterol (n = 44)
Vertigo	19	9
Cold extremities	15	8
Flatulence	9	10
Myocardial infarction	7	6
Angina pectoris	8	4
Impotence	6	4
Disturbed sleep	7	2
Diarrhoea	6	1

3–5 days after a myocardial infarction were registered. Two hundred and fifteen patients were not entered because they were older than 75. An amendment to the protocol was made after two years to include patients older than 75 in the study. Of the remaining 417 patients, 105 patients were entered in the study. One hundred and six patients were excluded because of lack of heart failure signs in the coronary care unit and six patients were excluded because of severe heart failure. Of the 312 excluded patients (table 3), 256 received β blockade at the time of screening. Sixteen patients over 75 were entered during the remaining two years of inclusion.

CONCURRENT DRUG TREATMENTS

During follow up the median number of other drugs was 4 in both groups on all visits, except on the 12 month visit, when three other drugs were taken. At three months the dose of frusemide was increased in 10 patients taking metoprolol and in three taking xamoterol (P < 0.05). Mean doses of frusemide were not different between the two trial groups after three, six, and 12 months of follow up. At 12 months frusemide had been withdrawn in 17 patients taking metoprolol compared with 15 patients taking xamoterol. Angiotensin converting enzyme inhibitors were given to six patients taking metoprolol and nine taking xamoterol during follow up.

TRIAL TREATMENTS

Mean daily dose from baseline to three months was 135 (55) mg for metoprolol and 347 (92) mg for xamoterol. From three to six months the mean dose was 123 (63) mg for metoprolol and 324 (119) mg for xamoterol. From six to 12 months the dose was 116 (66) mg and 294 (145) mg, respectively. Median dose was 100 mg for metoprolol and 400 mg for xamoterol on all visits. The trial dose was reduced because of symptoms of heart failure in 14 patients taking metoprolol and in 10 taking xamoterol (P = 0.41).

ECHOCARDIOGRAPHY AND LEFT VENTRICULAR FUNCTION

The left ventricle was enlarged (left ventricular end diastolic diameter $\ge 28 \text{ mm/m}^2$ body surface area) in 143 patients. A mean wall motion score of 1·2 (0·4) was found at baseline in 189 patients, corresponding to a mean ejection fraction²¹ of 36%, which was similar in both treatment groups (table 2). The mean wall motion score was 1·0 (0·4) in patients with enlarged left ventricles, corresponding to a mean baseline ejection fraction of 30%. The mean wall motion score was significantly better in patients with normal left ventricular size (1·4 (0·3) v 1·0 (0·4), P < 0·001).

WITHDRAWALS

Forty patients were withdrawn from randomised treatment during the one year follow up (table 4). Five patients receiving metoprolol and six receiving xamoterol died; three of the deaths in the metoprolol group occurred within eight days of entry. Disease deteriora-

Table 6 Exercise variables, Values are means (SD)

	Metoprolol	Xamoterol
Exercise time (s):		
Baseline	391.0 (161.8)	386.7 (138.7)
3 Months	482.4 (207.9)	494.3 (189.9)
12 Months	508·3 (209·3)	528·0 (198·6)
Peak workload (W):	` '	` ′
Baseline	94.9 (26.9)	94.3 (23.1)
3 Months	110.1 (34.7)	112.1 (31.6)
12 Months	114.3 (35.0)	117.7 (33.2)
Heart rate at rest supi	ne (beats/min):	
Baseline	69.3 (10.5)	70.8 (11.6)
3 Months	57.5 (8.0)	70.3 (9.7)
12 Months	59.1 (9.1)	71.2 (9.3)
Systolic blood pressur	e at rest supine (mm H	Ig):
Baseline	119.0(17.2)	121.3 (16.0)
3 Months	125.8 (17.0)	134.2 (17.7)
12 Months	131.6 (17.1)	136.1 (17.4)
Heart rate at peak exe	rcise (beats/minute):	
Baseline	113.6 (15.7)	115.9 (20.6)
3 Months	110.1 (17.4)	119.4 (18.2)
12 Months	113.0 (17.2)	124.4 (17.9)
Systolic blood pressur	e at peak exercise (mm	ι Hg):
Baseline	158.5 (28.5)	156.9 (28.8)
3 Months	159.7 (29.4)	163.1 (24.3)
12 Months	167.8 (27.8)	170.7 (21.4)
Peak respiratory rate (breaths/minute):	` ′
Baseline	29.4 (5.7)	29.2 (5.3)
3 Months	31.0 (5.6)	30.6 (5.6)
12 Months	32.6 (5.8)	31.6 (5.8)
Maximum ST depress	sion at peak exercise (n	nm):
Baseline	0.67 (0.96)	0.85 (1.01)
3 Months	0.61 (0.84)	0.70 (0.93)
12 Months	0.59 (0.79)	0.64 (0.89)
Blood lactate (mmol/l):	` ,
Baseline	4.8 (1.5)	4.9 (1.6)
3 Months	6.0 (1.9)	6.3 (2.1)
12 Months	6.4 (2.4)	7.0 (2.0)
Peak Borg dyspnoea:	` ,	
Baseline	5.1 (2.0)	5.0 (2.0)
3 Months	6·0 (2·2)	5·7 (2·0)
12 Months	6.4 (2.1)	5.6 (1.9)
Peak Borg leg fatigue:		()
Baseline	5.6 (2.2)	5.5 (2.1)
3 Months	6.7(2.1)	6.6(2.0)
12 Months	7.4(1.9)	6.8(1.7)
Peak Borg chest pain:	()	(- 1)
Baseline	0.4 (1.0)	0.7 (1.5)
3 Months	0.7 (1.7)	0.8 (1.6)
12 Months	0.5 (1.4)	0.6 (1.5)
	0 3 (1 4)	

tion was the cause for withdrawal in 14 patients, eight taking metoprolol and six xamoterol. Five patients taking metoprolol and four xamoterol were withdrawn from the study because of worsening heart failure. Eight of these nine patients had enlarged left ventricular end diastolic diameter at baseline. Two patients taking metoprolol and three xamoterol were withdrawn because of unstable angina. All five had a normal left ventricular end diastolic diameter at baseline. Symptoms of heart failure improved in five patients after withdrawal. Eight patients who

Figure 1 Exercise tolerance in seconds at baseline and after three, six, and 12 months of follow up and at the last known value. The figure shows adjusted means and 95% confidence intervals for the difference in seconds between the treatment groups.

were withdrawn showed improvement after revascularisation; two patients died four and 12 months after withdrawal. Seven of the 14 patients whose condition deteriorated were treated with open label β blockade after withdrawal. Three patients taking xamoterol were withdrawn within one month because of ventricular tachycardia.

EXERCISE TESTING

Exercise tests were continued until either symptoms or criteria determining cardiac safety prevented continuation. Exercise tests were performed at three months in 201 patients, at six months in 193 patients, and at 12 months, the final visit, in 186 patients. The groups were comparable in baseline exercise tolerance, ST depression, blood lactate concentration after exercise, and ratings of symptoms on the Borg scale (table 6). Exercise time increased at three months compared with baseline values by 22% in the metoprolol group and 29% in the xamoterol group. There was no significant difference between the two groups at any of the follow up visits (figure 1). The mean increase in exercise time was largest at 12 months (27% increase for metoprolol and 35% increase for xamoterol). The largest difference between the two treatment groups was 36 s, or 6 W (9% of baseline exercise time and 6% of baseline exercise tolerance), at the last known value. The results were consistent in patients with normal and enlarged left ventricles.

Borg scale assessments showed fatigue to be the major limiting symptom at baseline and all follow up visits. Breathlessness and fatigue were the cause for stopping exercise in >95%, chest pain in <17%, arrhythmias <5%, and a fall in blood pressure in <10% of all visits. The Borg scale ratings and blood lactate concentration increased on follow up (P < 0.001), showing that some of the improvement in exercise tolerance could be explained by a higher degree of physical exertion. An analysis of the workload obtained at the maximal Borg scale rating of dyspnoea on entry compared with the workload obtained at the same Borg scale rating at 12 months showed an average 12% increase in exercise tolerance in both treatment groups (P = 0.002) on follow up.

Mean heart rate at rest (P < 0.001) and at peak exercise (P < 0.001), and mean systolic (P < 0.05) and diastolic (P < 0.05) blood pressures at rest were significantly higher in patients receiving xamoterol at all follow up visits. There was a mean decrease of heart rate of 9.9-11.4 beats/minute at rest and 3.6-0.8 beats/minute at peak exercise with metoprolol from baseline to follow up visits and a mean difference of -0.5-0.7 beats/minute at rest and a mean increase of 3.4-7.9 beats/minute on exercise with xamoterol.

QUALITY OF LIFE ASSESSMENT

Improvements for both trial groups were seen in tiredness, chest pain, speed of walking, difficulty with daily tasks, speed of daily tasks (table 7). Breathlessness improved only with

Table 7 Quality of life assessments during follow up

		Change from baseline (95% confidence interval) *	
	Metoprolol	Xamoterol	between metoprolol and xamoterol
Tiredness:			
0-3	-1 to -0·5	-1 to -0·5	0.92
0–6	-1 to -0⋅5	−1 to −0·5	0.28
0-12	-1 to -0⋅5	-1 to -0⋅5	0.90
Breathlessness:			
0-3	0 to 0	−0·5 to 0	0.003
0–6	0 to 0	-0·5 to 0	0.046
0-12	−0.5 to 0	-0·5 to 0	0.48
Chest pain:	0 3 10 0	0 3 20 0	0 10
0-3	-1 to -0·5	-0·5 to -0·5	0.53
0-6	-1 to -0·5	-1 to -0.5	0.93
0–12	-1 to -0.5	-1 to -0·5	0.99
Palpitations:	-1 to -0 3	-1 to -0.5	0.99
0-3	0 to 0	0 to 0	0.99
0-6	0 to 0	0 to 0	0.38
0-12	-0.5 to 0	0 to 0	0.38
		0 10 0	0.44
Difficulty with walk		0.5.	
0–3	0 to 0	-0.5 to 0	0.39
0-6	0 to 0	-0.5 to 0	0.49
0-12	0 to 0	–0·5 to 0	0.41
Speed of walking:			
0–3	-1 to -0.5	-0.5 to -0.5	0.92
0–6	-0.5 to -0.5	−1 to −0·5	1.00
0–12	−1 to −0·5	−1 to −0·5	0.99
Difficulty with daily			
0–3	-1 to -0·5	−1 to −0·5	1.00
0–6	−1 to −0·5	−1 to −0·5	0.96
0–12	−1 to −1	−1 to −0·5	0.99
Confidence:			
0-3	−0·5 to 0	–0·5 to 0	0.99
0–6	−0.5 to 0	−0·5 to 0	0.83
0-12	-0.5 to 0	−0·5 to 0	1.00
Quality of sleep:		-	
0-3	0 to 0	−0·5 to 0	0.30
0-6	-0.5 to 0	-0.5 to 0	0.96
0-12	-0·5 to 0	-0.5 to 0	0.94

*Answers were given on a 4 or 5 point scale. Minus signs mean improvements compared with baseline scores. 95% confidence intervals were calculated according to Gardner and Altman.

xamoterol on follow up (95% confidence interval -0.5 to -0.5 at the last known value) and the improvement was better than that in the metoprolol group at three (P = 0.003) and six months (P = 0.046) but not at 12 months (P = 0.48). There was no improvement in palpitations, difficulty with walking, mood,

Table 8 Clinical signs of heart failure at baseline and follow up. Values are numbers (percentages) of patients unless stated otherwise

Gallop rhythm: Baseline 33 (31) 43 (41) 3 Months 14 (14) 12 (12) 0-63 6 Months 19 (19) 21 (21) 0-50 12 Months 17 (18) 16 (17) 0-82 Rales: Baseline 34 (32) 46 (44) 3 Months 21 (21) 18 (18) 0-72 6 Months	Sign	Metoprolol	Xamoterol	P value
Baseline 33 (31) 43 (41) 3 Months 14 (14) 12 (12) 0-63 6 Months 19 (19) 21 (21) 0-50 12 Months 17 (18) 16 (17) 0-82 Rales: Baseline 34 (32) 46 (44) 3 Months 21 (21) 18 (18) 0-72 6 Months — — — — 12 Months 18 (19) 11 (11) 0-15 Mean (SD) respiratory rate at rest (beats/minute): Baseline 16-8 (3-9) 16-5 (3-7) 3 Months 15-0 (3-2) 15-1 (3-3) 0-92 6 Months 15-5 (3-1) 15-5 (3-7) 3 Months 15-0 (3-2) 15-1 (3-3) 0-92 6 Months 15-3 (3-4) 15-3 (3-3) 1-00 12 Months 15-3 (3-4) 15-3 (3-5) 1-00 10 12 Months 1-00 14 (10) 12 Months 1-00 14 (10) 12 Months 1-00 13 Months 1-00 10 13 Months 1-00 10 13 Months </td <td>Gallop rhythm:</td> <td></td> <td></td> <td></td>	Gallop rhythm:			
3 Months 14 (14) 12 (12) 0-63 6 Months 19 (19) 21 (21) 0-50 12 Months 19 (19) 21 (21) 0-50 12 Months 17 (18) 16 (17) 0-82 Rales: Baseline 34 (32) 46 (44) 3 0-72 0-72 0-73 0-72 0-74 0-74 0-75 0-75 0-75 0-75 0-75 0-75 0-75 0-75		33 (31)	43 (41)	
6 Months 19 (19) 21 (21) 0.50 12 Months 17 (18) 16 (17) 0.82 Rales: Baseline 34 (32) 46 (44) 3 Months 21 (21) 18 (18) 0.72 6 Months ————————————————————————————————————	3 Months			0.63
12 Months 17 (18) 16 (17) 0·82 Rales: Baseline 34 (32) 46 (44) 3 Months 21 (21) 18 (18) 0·72 6 Months — — 12 Months 18 (19) 11 (11) 0·15 Mean (SD) respiratory rate at rest (beats/minute): Baseline 16·8 (3·9) 16·5 (3·7) 3 Months 15·0 (3·2) 15·1 (3·3) 0·92 6 Months 15·5 (3·1) 15·5 (3·3) 1·00 12 Months 15·3 (3·4) 15·3 (3·5) 1·00 Mean (SD) jugular venous pressure (cm H ₂ O): Baseline 9·2 (1·6) 9·5 (1·5) 3 Months 9·1 (1·3) 8·8 (1·0) 0·13 6 Months 9·2 (1·3) 8·8 (1·0) 0·09 12 Months 9·0 (1·1) 8·8 (1·0) 0·90 Peripheral oedema: Baseline 7 (7) 6 (6) 3 Months 17 (17) 4 (4) 0·15 6 Months 17 (17) 4 (4) 0·02 12 Months 13 (14) 6 (6) 0·27 Hepatomegaly: Baseline 0 1 (1) 0·62 6 Months 1 (1) 2 (2) 0·99 12 Months 1 (1)	6 Months	19 (19)		0.50
Rales: Baseline 34 (32) 46 (44) 3 Months 21 (21) 18 (18) 0.72 6 Months — — — — — — — — — — — — — — — — — — —	12 Months			0.82
3 Months 21 (21) 18 (18) 0.72 6 Months — ——————————————————————————————————	Rales:		()	
3 Months 6 Months	Baseline	34 (32)	46 (44)	
6 Months 12 Months 18 (19) 11 (11) 0·15 Mean (SD) respiratory rate at rest (beats/minute): Baseline 16·8 (3·9) 16·5 (3·7) 3 Months 15·0 (3·2) 15·1 (3·3) 0·92 6 Months 15·5 (3·1) 15·5 (3·3) 1·00 12 Months 15·3 (3·4) 15·3 (3·5) 1·00 Mean (SD) jugular venous pressure (cm H,O): Baseline 9·2 (1·6) 9·5 (1·5) 3 Months 9·1 (1·3) 8·8 (1·0) 0·13 6 Months 9·2 (1·3) 8·8 (1·0) 0·90 Peripheral oedema: Baseline 7 (7) 6 (6) 3 Months 11 (11) 4 (4) 0·15 6 Months 17 (17) 4 (4) 0·02 12 Months 13 (14) 6 (6) 0·27 Hepatomegaly: Baseline 0 1 (1) 3 Months 0 1 (1) 0·62 6 Months 1 (1) 1 (1) 0·62 6 Months 1 (1) 1 (1) 0·65 Positive hepatojugular reflex: Baseline 30 (31) 34 (34) 3 Months 26 (27) 17 (17) 0·24 6 Months 27 (28) 19 (20) 0·67	3 Months			0.72
Mean (SD) respiratory rate at rest (beats/minute): Baseline 16·8 (3·9) 16·5 (3·7) 3 Months 15·0 (3·2) 15·1 (3·3) 0·92 6 Months 15·5 (3·1) 15·5 (3·3) 1·00 12 Months 15·3 (3·4) 15·3 (3·5) 1·00 Mean (SD) jugular venous pressure (cm H ₂ O): Baseline 9·2 (1·6) 9·5 (1·5) 3 Months 9·1 (1·3) 8·8 (1·0) 0·13 6 Months 9·2 (1·3) 8·8 (1·0) 0·09 12 Months 9·0 (1·1) 8·8 (1·0) 0·90 Peripheral oedema: Baseline 7 (7) 6 (6) 3 Months 11 (11) 4 (4) 0·15 6 Months 17 (17) 4 (4) 0·02 12 Months 13 (14) 6 (6) 0·27 Hepatomegaly: Baseline 0 1 (1) 0·62 Baseline 0 1 (1) 0·62 6 Months 1 (1) 1 (1) 0·62 6 Months 1 (1) 1 (1) 0·85 Positive hepatojugular reflex: Baseline 30 (31) 34 (34) <	6 Months	(,		• • •
Mean (SD) respiratory rate at rest (beats/minute): Baseline 16·8 (3·9) 16·5 (3·7) 3 Months 15·0 (3·2) 15·1 (3·3) 0·92 6 Months 15·5 (3·1) 15·5 (3·3) 1·00 12 Months 15·3 (3·4) 15·3 (3·5) 1·00 Mean (SD) jugular venous pressure (cm H ₂ O): Baseline 9·2 (1·6) 9·5 (1·5) 3 Months 9·1 (1·3) 8·8 (1·0) 0·13 6 Months 9·2 (1·3) 8·8 (1·0) 0·09 12 Months 9·0 (1·1) 8·8 (1·0) 0·90 Peripheral oedema: Baseline 7 (7) 6 (6) 3 Months 11 (11) 4 (4) 0·15 6 Months 17 (17) 4 (4) 0·02 12 Months 13 (14) 6 (6) 0·27 Hepatomegaly: Baseline 0 1 (1) 0·62 Baseline 0 1 (1) 0·62 6 Months 1 (1) 1 (1) 0·62 6 Months 1 (1) 1 (1) 0·85 Positive hepatojugular reflex: Baseline 30 (31) 34 (34) <	12 Months	18 (19)	11 (11)	0.15
Baseline 16-8 (3-9) 16-5 (3-7) 3 Months 15-0 (3-2) 15-1 (3-3) 0-92 6 Months 15-5 (3-1) 15-5 (3-3) 1-00 12 Months 15-3 (3-4) 15-3 (3-5) 1-00 Mean (SD) jugular venous pressure (cm H ₂ O): Section Section 1-00 Baseline 9-2 (1-6) 9-5 (1-5) 3 Months 9-1 (1-3) 8-8 (1-0) 0-13 6 Months 9-2 (1-3) 8-8 (1-0) 0-09 12 Months 9-0 (1-1) 8-8 (1-0) 0-09 Peripheral oedema: Baseline 7 (7) 6 (6) 3 Months 11 (11) 4 (4) 0-15 6 Months 17 (17) 4 (4) 0-02 12 Months 13 (14) 6 (6) 0-27 Hepatomegaly: Baseline 0 1 (1) 0-62 6 Months 1 (1) 0 -62 6 Months 1 (1) 0-85 Positive hepatojugular reflex: Baseline 30 (31) 34 (34) 3 Months 26 (27) 17 (17) 0-24 6 Months 27 (28) 19 (20) 0-67			()	
3 Months 15-0 (3-2) 15-1 (3-3) 0-92 6 Months 15-5 (3-1) 15-5 (3-3) 1-00 12 Months 15-3 (3-4) 15-3 (3-5) 1-00 12 Months 15-3 (3-4) 15-3 (3-5) 1-00 Mean (SD) jugular venous pressure (cm H ₂ O): Baseline 9-2 (1-6) 9-5 (1-5) 3 Months 9-1 (1-3) 8-8 (1-0) 0-13 6 Months 9-2 (1-3) 8-8 (1-0) 0-09 12 Months 9-0 (1-1) 8-8 (1-0) 0-09 Peripheral oedema: Baseline 7 (7) 6 (6) 3 Months 11 (11) 4 (4) 0-15 6 Months 17 (17) 4 (4) 0-02 12 Months 13 (14) 6 (6) 0-27 Hepatomegaly: Baseline 0 1 (1) 0-62 6 Months 1 (1) 2 (2) 0-99 12 Months 1 (1) 2 (2) 0-99 12 Months 1 (1) 2 (2) 0-99 12 Months 1 (1) 3 (4) 0-65 Positive hepatojugular reflex: Baseline 30 (31) 34 (34) 3 Months 26 (27) 17 (17) 0-24 6 Months 27 (28) 19 (20) 0-67			16.5 (3.7)	
6 Months 15-5 (3-1) 15-5 (3-3) 1-00 12 Months 15-3 (3-4) 15-3 (3-5) 1-00 Mean (SD) jugular venous pressure (cm H ₂ O): Baseline 9-2 (1-6) 9-5 (1-5) 3 Months 9-1 (1-3) 8-8 (1-0) 0-13 6 Months 9-2 (1-3) 8-8 (1-0) 0-09 12 Months 9-0 (1-1) 8-8 (1-0) 0-90 Peripheral oedema: Baseline 7 (7) 6 (6) 3 Months 11 (11) 4 (4) 0-15 6 Months 17 (17) 4 (4) 0-02 12 Months 13 (14) 6 (6) 0-27 Hepatomegaly: Baseline 0 1 (1) 0-62 6 Months 1 (1) 0-62 6 Months 1 (1) 1 0-62 6 Months 1 (1) 1 10 0-85 Positive hepatojugular reflex: Baseline 30 (31) 34 (34) 3 Months 26 (27) 17 (17) 0-24 6 Months 27 (28) 19 (20) 0-67	3 Months		15.1 (3.3)	0.92
12 Months 15-3 (3-4) 15-3 (3-5) 1-00 Mean (SD) jugular venous pressure (cm H ₂ O): Baseline 9-2 (1-6) 9-5 (1-5) 3 Months 9-1 (1-3) 8-8 (1-0) 0-13 6 Months 9-2 (1-3) 8-8 (1-0) 0-09 12 Months 9-0 (1-1) 8-8 (1-0) 0-90 Peripheral oedema: Baseline 7 (7) 6 (6) 3 Months 11 (11) 4 (4) 0-15 6 Months 17 (17) 4 (4) 0-02 12 Months 13 (14) 6 (6) 0-27 Hepatomegaly: Baseline 0 1 (1) 0-62 6 Months 1 (1) 2 (2) 0-99 12 Months 1 (1) 1 0-62 6 Months 1 (1) 1 0-85 Positive hepatojugular reflex: Baseline 30 (31) 34 (34) 3 Months 26 (27) 17 (17) 0-24 6 Months 27 (28) 19 (20) 0-67				
Mean (SD) jugular venous pressure (cm H,O): 8 seline 9·2 (1·6) 9·5 (1·5) 3 Months 9·1 (1·3) 8·8 (1·0) 0·13 6 Months 9·2 (1·3) 8·8 (1·0) 0·09 12 Months 9·0 (1·1) 8·8 (1·0) 0·90 Peripheral oedema: Baseline 7 (7) 6 (6) 3 Months 11 (11) 4 (4) 0·15 6 Months 17 (17) 4 (4) 0·02 12 Months 13 (14) 6 (6) 0·27 Hepatomegaly: 8aseline 0 1 (1) 0·62 6 Months 0 1 (1) 0·62 6 Months 1 (1) 2 (2) 0·99 12 Months 1 (1) 0·85 Positive hepatojugular reflex: Baseline 30 (31) 34 (34) 3 Months 26 (27) 17 (17) 0·24 6 Months 27 (28) 19 (20) 0·67	12 Months			
Baseline 9·2 (1·6) 9·5 (1·5) 3 Months 9·1 (1·3) 8·8 (1·0) 0·13 6 Months 9·2 (1·3) 8·8 (1·0) 0·09 12 Months 9·0 (1·1) 8·8 (1·0) 0·90 Peripheral oedema: Baseline 7 (7) 6 (6) 3 Months 11 (11) 4 (4) 0·15 6 Months 17 (17) 4 (4) 0·02 12 Months 13 (14) 6 (6) 0·27 Hepatomegaly: Baseline 0 1 (1) 0·62 6 Months 1 (1) 0·62 6 Months 1 (1) 2 (2) 0·99 12 Months 1 (1) 0·85 Positive hepatojugular reflex: Baseline 30 (31) 34 (34) 34 (34) 3 Months 26 (27) 17 (17) 0·24 6 Months 27 (28) 19 (20) 0·67	Mean (SD) jugular venous pressi		(/	
3 Months 9-1 (1·3) 8·8 (1·0) 0·13 6 Months 9·2 (1·3) 8·8 (1·0) 0·09 12 Months 9·0 (1·1) 8·8 (1·0) 0·90 Peripheral oedema: Baseline 7 (7) 6 (6) 6 3 Months 11 (11) 4 (4) 0·15 6 Months 17 (17) 4 (4) 0·02 12 Months 13 (14) 6 (6) 0·27 Hepatomegaly: Baseline 0 1 (1) 0·62 Baseline 0 1 (1) 0·62 0·99 0·99 12 Months 1 (1) 2 (2) 0·99 <td></td> <td></td> <td>9.5 (1.5)</td> <td></td>			9.5 (1.5)	
6 Months 9.2 (1.3) 8.8 (1.0) 0.09 12 Months 9.0 (1.1) 8.8 (1.0) 0.90 Peripheral oedema: Baseline 7 (7) 6 (6) 0.15 6 Months 17 (11) 4 (4) 0.15 6 Months 17 (17) 4 (4) 0.02 12 Months 13 (14) 6 (6) 0.27 Hepatomegaly: Baseline 0 1 1 (1) 0.62 6 Months 1 (1) 2 (2) 0.99 12 Months 1 (1) 2 (2) 0.99 12 Months 1 (1) 1 (1) 0.85 Positive hepatojugular reflex: Baseline 30 (31) 34 (34) 3 Months 26 (27) 17 (17) 0.24 6 Months 27 (28) 19 (20) 0.67	3 Months			0.13
12 Months 9·0 (1·1) 8·8 (1·0) 0·90 Peripheral oedema: Baseline 7 (7) 6 (6) 3 Months 11 (11) 4 (4) 0·15 6 Months 17 (17) 4 (4) 0·02 12 Months 13 (14) 6 (6) 0·27 Hepatomegaly: Baseline 0 1 (1) 0·62 6 Months 1 (1) 2 (2) 0·99 12 Months 1 (1) 1 (1) 0·85 Positive hepatojugular reflex: Baseline 30 (31) 34 (34) 3 Months 26 (27) 17 (17) 0·24 6 Months 27 (28) 19 (20) 0·67	6 Months			0.09
Peripheral oedema: Baseline 7 (7) 6 (6) 3 Months 11 (11) 4 (4) 0·15 6 Months 17 (17) 4 (4) 0·02 12 Months 13 (14) 6 (6) 0·27 Hepatomegaly: Baseline 0 1 (1) 0·62 6 Months 1 (1) 2 (2) 0·99 12 Months 1 (1) 1 (1) 0·85 Positive hepatojugular reflex: Baseline 30 (31) 34 (34) 3 Months 26 (27) 17 (17) 0·24 6 Months 27 (28) 19 (20) 0·67	12 Months			0.90
Baseline 7 (7) 6 (6) 3 Months 11 (11) 4 (4) 0·15 6 Months 17 (17) 4 (4) 0·02 12 Months 13 (14) 6 (6) 0·27 Hepatomegaly: Baseline 0 1 (1) 0 3 Months 0 1 (1) 0·62 6 Months 1 (1) 2 (2) 0·99 12 Months 1 (1) 1 (1) 0·85 Positive hepatojugular reflex: Baseline 30 (31) 34 (34) 3 Months 26 (27) 17 (17) 0·24 6 Months 27 (28) 19 (20) 0·67	Peripheral oedema:	- ()	(/	
3 Months 11 (11) 4 (4) 0·15 6 Months 17 (17) 4 (4) 0·02 12 Months 13 (14) 6 (6) 0·27 Hepatomegaly: Baseline 0 1 (1) 0·62 6 Months 1 (1) 2 (2) 0·99 12 Months 1 (1) 1 (1) 0·85 Positive hepatojugular reflex: Baseline 30 (31) 34 (34) 3 Months 26 (27) 17 (17) 0·24 6 Months 27 (28) 19 (20) 0·67		7 (7)	6 (6)	
6 Months 17 (17) 4 (4) 0.02 12 Months 13 (14) 6 (6) 0.27 Hepatomegaly: Baseline 0 1 (1) 0.62 6 Months 1 (1) 2 (2) 0.99 12 Months 1 (1) 1 (1) 0.85 Positive hepatojugular reflex: Baseline 30 (31) 34 (34) 3 Months 26 (27) 17 (17) 0.24 6 Months 27 (28) 19 (20) 0.67	3 Months			0.15
12 Months 13 (14) 6 (6) 0·27 Hepatomegaly: 8aseline 0 1 (1) 0·62 3 Months 0 1 (1) 0·62 6 Months 1 (1) 2 (2) 0·99 12 Months 1 (1) 1 (1) 0·85 Positive hepatojugular reflex: Baseline 30 (31) 34 (34) 3 Months 26 (27) 17 (17) 0·24 6 Months 27 (28) 19 (20) 0·67	6 Months			0.02
Hepatomegaly: Baseline 0 1 (1) 3 Months 0 1 (1) 0·62 6 Months 1 (1) 2 (2) 0·99 12 Months 1 (1) 1 (1) 0·85 Positive hepatojugular reflex: Baseline 30 (31) 34 (34) 3 Months 26 (27) 17 (17) 0·24 6 Months 27 (28) 19 (20) 0·67	12 Months			0.27
Baseline 0 1 (1) 3 Months 0 1 (1) 0·62 6 Months 1 (1) 2 (2) 0·99 12 Months 1 (1) 1 (1) 0·85 Positive hepatojugular reflex: Baseline 30 (31) 34 (34) 3 Months 26 (27) 17 (17) 0·24 6 Months 27 (28) 19 (20) 0·67	Hepatomegaly:	` ,	` ,	
6 Months 1 (1) 2 (2) 0.99 12 Months 1 (1) 1 (1) 0.85 Positive hepatojugular reflex: Baseline 30 (31) 34 (34) 3 Months 26 (27) 17 (17) 0.24 6 Months 27 (28) 19 (20) 0.67		0	1(1)	
6 Months 1 (1) 2 (2) 0.99 12 Months 1 (1) 1 (1) 0.85 Positive hepatojugular reflex: Baseline 30 (31) 34 (34) 3 Months 26 (27) 17 (17) 0.24 6 Months 27 (28) 19 (20) 0.67	3 Months	0	1 (1)	0.62
12 Months 1 (1) 1 (1) 0·85 Positive hepatojugular reflex: Baseline 30 (31) 34 (34) 3 Months 26 (27) 17 (17) 0·24 6 Months 27 (28) 19 (20) 0·67	6 Months	1(1)		0.99
Positive hepatojugular reflex: Baseline 30 (31) 34 (34) 3 Months 26 (27) 17 (17) 0·24 6 Months 27 (28) 19 (20) 0·67	12 Months			0.85
Baseline 30 (31) 34 (34) 3 Months 26 (27) 17 (17) 0·24 6 Months 27 (28) 19 (20) 0·67	Positive hepatojugular reflex:	. ,		
3 Months 26 (27) 17 (17) 0·24 6 Months 27 (28) 19 (20) 0·67		30 (31)	34 (34)	
6 Months 27 (28) 19 (20) 0.67	3 Months			0.24
12 Months 22 (24) 18 (20) 0.92	6 Months			
	12 Months	22 (24)	18 (20)	0.92

Figure 2 New York Heart Association (NYHA) functional class at baseline and after three and 12 months of follow up. Numbers of patients in each class are given below the histogram.

confidence, and quality of sleep. No other differences between the treatment groups were found.

CLINICAL ASSESSMENT

Clinical signs improved on follow up, but no differences were seen between the two treatment groups in frequency of rales, third heart sound, respiratory rate at rest, hepatomegaly, or hepatojugular reflex (table 8). Fewer patients taking xamoterol had peripheral oedema on follow up, which was significant at six months (4% and 17%, respectively; P = 0.02). Estimated jugular venous pressure was slightly lower with xamoterol; at six months the adjusted mean was 8.7 cm H₂O and 9.1 cm H_2O , respectively (P = 0.09). Patients' weight increased by 1.8 kg with metoprolol and declined by 0.8 kg with xamoterol. The mean New York Heart Association class of heart failure (figure 2) improved from 2.2 at entry to 1.8 at 12 months with metoprolol and from 2.3 to 1.5 with xamoterol (P < 0.01, for difference between groups at 12 months). Heart failure deteriorated by one functional class in seven patients in the metoprolol group and four in the xamoterol group from baseline to 12 months; but heart failure did not deteriorate by more than one class in any patient.

ADVERSE EXPERIENCES AND ADMISSIONS TO HOSPITAL.

Within 12 months of entry 72 patients taking xamoterol and 85 taking metoprolol (P < 0.07) reported 166 and 186 adverse reactions, respectively. Vertigo, cold extremities, flatulence, angina pectoris, impotence, myocardial infarction, disturbed sleep, and diarrhoea were each reported by at least 5% of all patients (table 5). More adverse reactions

except for flatulence were reported by patients taking metoprolol. The reinfarction rate was low in both treatment groups: 7% (seven patients) with metoprolol and 6% (six patients) with xamoterol. There was no difference between the treatments in numbers of visits to hospital. The number of days spent in hospital was also similar in both groups ($5\cdot2$ ($9\cdot4$) in the metoprolol group and $6\cdot5$ ($12\cdot0$) in the xamoterol group) ($P = 0\cdot33$).

Discussion

Controlled studies on exercise tolerance with β blockade have mainly been performed in patients with chronic heart failure caused by idiopathic dilated cardiomyopathy. During the first month of treatment reduced exercise tolerance²² or no improvement was seen.²³ During long term treatment improvement was observed,10 15 indicating that a short term deterioration may be expected before improvement obtained. With xamoterol is improvement has been reported after 1-3 months. 12 24 25 No improvement in exercise tolerance was found with xamoterol in patients with severe heart failure.14 β Receptor antagonists with vasodilatory effects such as labetalol,26 bucindolol,27 and carvedilol28 also improve exercise tolerance, but there are no controlled comparisons between different types of β blockade and no trials have been reported in patients with heart failure after myocardial infarction.

Exercise tolerance improved both with metoprolol and xamoterol in our study, with no significant differences between the treatment groups. The improvement with xamoterol over one year was similar to that seen in the German austrian xamoterol study,12 a similar workload at a similar peak exercise heart rate being achieved. The 27% improvement over one year with metoprolol is greater than the 16% improvement seen with digitalis in the German study but 8-9% less than the effect of xamoterol. The improvement from baseline must be interpreted with caution as we did not use a placebo group. In a previous study with exercise testing after mainly uncomplicated myocardial infarction a similar improvement was found with both metoprolol and placebo, indicating the natural course of exercise tolerance during the year after infarction.29 Another reason for caution when interpreting the data is that the higher exercise time during follow up is achieved at a higher degree of physical exertion according to the Borg scale data, measurements of lactate concentration, and respiratory rate. The additional analysis of Borg scale data supports a true 12% improvement in both treatment groups at 12 months, as previously noted. The improvement in exercise tolerance was similar in the subgroups of patients with normal and enlarged left ventricles, which means that exercise time improves also in patients with a more obvious depression of left ventricular systolic function. We found significant differences in heart rate and blood pressure between the trial drugs at rest and on exercise,

which shows the partial agonist effect of xamoterol. One reason for the lack of additional effect on exercise tolerance with xamoterol could be a higher oxygen demand shown by Thierfelder *et al* with xamoterol³⁰ but disputed by Rousseau *et al*.³¹

One clinical benefit of xamoterol is reflected in fewer patients with peripheral oedema, and this might be related to the difference in weight between treatment groups during follow up. Increased doses of frusemide were also more frequent in the metoprolol group at three months, although mean doses were similar in both treatment groups during follow up. Metoprolol causes patients with heart disease to gain weight.³² It may affect lipolysis.³³ No other significant differences on clinical assessments could be detected, indicating similar effects of the drugs.

Quality of life questionnaires indicate an improvement with time in both treatment groups. This finding must, however, be interpreted with caution because of the lack of a control group. Only breathlessness was significantly better in patients taking xamoterol during the first six months, indicating some clinical benefit and in agreement with other studies.12 Fluid retention in patients taking metoprolol might be one reason why breathlessness did not improve with metoprolol. We previously found that ventilation increases in patients with heart failure treated with β_1 receptor antagonists devoid of agonist activity without reducing exercise tolerance, peak oxygen uptake, and anaerobic threshold.34 The beneficial effects of xamoterol on oedema and breathlessness may explain the difference in New York Heart Association functional class at 12 months.

Safety data show a low mortality and morbidity for xamoterol and metoprolol in comparison with mortality in patients with a comparable wall motion score³ or similar clinical inclusion criteria.7 The low mortality in our study suggests a superior effect of β receptor antagonists in secondary prevention after myocardial infarction in high risk patients.35 Our figures are in agreement with one study with a partial agonist, acebutolol, in high risk patients³⁶ but in conflict with other studies showing that prognosis is improved more with β receptor antagonists without partial agonist activity.11 However, our study was not designed to look at effects on mortality and the data must therefore be interpreted with caution. The reduction in mortality after myocardial infarction with metoprolol is seen with a dose of 200 mg³⁷ and the lower doses used in heart failure may be less effective for purposes of affecting mortality. Metoprolol in Dilated Cardiomyopathy study, however, showed that there was some benefit on the combined end point of mortality and morbidity in patients with dilated cardiomyopathy with metoprolol at a dose comparable with our mean dose.10 The safety of xamoterol shown in our study in mild to moderate heart failure is in contrast to the findings in the xamoterol in severe heart failure study, in

which mortality was increased.14

We have thus shown that β receptor antagonists with and without partial agonist activity are well tolerated by patients with mild to moderate heart failure after a myocardial infarction, as has previously been shown for patients with uncomplicated infarctions.29 The frequency of adverse reactions and the withdrawal rate were no higher in our study than in other heart failure studies with angiotensin converting enzyme inhibitors,5-7 and only 5% of our patients showed a deterioration. The fear of deterioration in heart failure is in most cases not warranted, although we used a fast titration protocol and standard doses of metoprolol and xamoterol. A similar incidence of heart failure was found in patients allocated to β blockade compared to placebo in a pooling off all long term secondary prevention studies with β blockade after myocardial infarction.38 A beneficial treatment effect of β blockade in selected patients with clinical evidence of heart failure is possible because there may be a different outcome in these patients compared with patients with uncomplicated myocardial infarction, as shown by the differentiated haemodynamic response in the Metoprolol in Acute Myocardial Infarction trial.39 The Betablocker Heart Attack Trial showed an increase in incidence of heart failure confined to patients with normal ejection fraction and not in patients with reduced ejection fraction.40

Nearly all our patients were treated with open β blockade as part of our routine treatment of myocardial infarction before inclusion in the study. We therefore knew that most patients tolerated at least low doses of β blockade, a strategy used in studies with angiotensin converting enzyme inhibitors.6 Most patients (82%) with exclusion criteria according to the study protocol obviously tolerated β blockade. Only 16 patients were excluded because they could not tolerate such blockade.

The mechanism behind the improvement after treatment with β blockade in patients with heart failure is unclear. The lack of additional effect with xamoterol on exercise tolerance in spite of its beneficial haemodynamic properties indicates that the β_1 receptor blocking effect is the most important. β Receptor antagonists with and without selectivity, partial agonist activity, and vasolidatory effects improve exercise tolerance. 15 24-29 Suggested mechanisms include protection against β receptor downregulation,41 anti-ischemic effects,42 restoration of the chronotropicinotropic relation,43 protection against catecholamine toxicity,44 and inhibition of neurohormonal stimulation of the reninangiotensin system.23 Our study does not allow us to draw any conclusion about these beneficial mechanisms, but they are probably all more obviously affected by a β receptor antagonist devoid of partial agonist activity. β Receptor antagonists with vasodilatory properties may prove to be superior to metoprolol or xamoterol. Further comparative studies are needed to answer this question.

We conclude that both metoprolol and xamoterol can be used safely in patients with mild to moderate heart failure after myocardial infarction, with improvement of exercise tolerance, quality of life, and clinical assessment in the two treatment groups and only minor differences in functional outcome during one year of follow up. The use of xamoterol in patients with acute myocardial infarction may be disputable until a proper mortality study is performed because of the adverse data on mortality in severe chronic heart failure.14

We thank Zeneca Pharmaceuticals, Alderley Park, for financial help, and Kjell Pennert at Zeneca AB, Gothenburg, for statistical support. The study was also supported by grants from the Swedish National Heart and Lung Foundation, the Swedish Society of Medicine, and the Karolinska Institute Foundation. We also thank E Johansson, M-L O'Konor, and E Linder-Klingsell for invaluable help; SV Eriksson for cross sectional echocardiographic evaluations; and A Boavida, R Ude'n, and T Ösby for chest x ray evaluations.

- 1 Wolk MJ, Scheidt S, Killip T. Heart failure complicating acute myocardial infarction. Circulation 1125-38.
- 2 Dwyer EM, Greenberg HM, Steinberg G, Multicenter Postinfarction Research Group. Clinical characteristics and natural history of pulmonary congestion during acute myocardial infarction. Am J Cardiol 1989;63:
- 3 Berning J, Steensgaard-Hansen F, Appleyard M. Relative prognostic value of clinical heart failure and early prognostic value of clinical fical familie and carry echocardiographic parameters in acute myocardial infarction. Cardiology 1991;79:64–72.

 aptopril-Digoxin Multicenter Research Group. Comparative effects of therapy with captopril and
- 4 Captopril-Digoxin digoxin in patients with mild to moderate heart failure. *7ĂMA* 1988:**259**:539–44
- 5 SOLVD Investigators. Effect of enalapril on survival in patients with reduced left ventricular ejection fractions and congestive heart failure. N Engl J Med 1991;325:
- 6 Pfeffer MA, Braunwald E, Moye' LA, Rutherford J, Bosta L, Brown EJ, et al. Effects of captopril on mortality and morbidity in patients with left ventricular dysfunction after myocardial infarction. Results of the Survival and Ventricular Enlargement Trial. N Engl J Med 1992;
- 7 Acute Infarction Ramipril Efficacy (AIRE) Study Investigators. Effect of ramipril on mortality and morbidity of survivors of acute myocardial infarction with clinical evidence of heart failure. Lancet 1993;342:821-8.
- 8 Olsson G, Rehnqvist N. Effect of metoprolol in postinfarction patients with increased heart size. Eur Heart J 1986;7:468-74.
- 9 Chadda K, Goldstein S, Byington R, Curb JD. Effect of propranolol after acute myocardial infarction in patients with congestive heart failure. Circulation 1986;73: 503-10
- 10 Waagstein F, Bristow MR, Swedberg K, Camerini F, Fowler MB, Silver MA, et al. Beneficial effects of metoprolol in idiopathic dilated cardiomyopathy. Lancet 1993;342:1441–6.
- 11 Kjekshus JK. Importance of heart rate in determining beta-blocker efficacy in acute and long-term acute myocardial infarction trials. Am J Cardiol 1986;57:
- 12 German and Austrian Xamoterol Study Group. Doubleblind placebo controlled comparison of digoxin and xamoterol in chronic heart failure. Lancet 1988;i:
- 13 Marlow HF, Lewis JA. Effects of xamoterol on mortality in mild to moderate heart failure [abstract]. Eur Heart J 1990;11:132.
- 14 Xamoterol In Severe Heart Failure Study Group. Xamoterol in Severe heart failure. Lancet 1990;336:1-6.
 15 Engelmeier RS, O'Conell, JB, Walsh R, Rad N, Scanlon
- rr, Gunnar RM. Improvement in symptoms and exercise tolerance by metoprolol in patients with dilated cardiomyopathy: a double-blind, randomized, placebo-controlled trial. Circulation 1985;72:536-46.

 16 Gardin JM, Henry WL, Savage DD, Ware JH, Burn C, Borer JS. Echocardiographic measurements in normal subjects: evaluation of an adult population without clinically apparent heart disease. J Clin Ultrasound 1979;7: 439-47.
- 17 Borg GAV. Psychophysical bases of perceived exertion. *Med Sci Sports Exerc* 1982;14:377-81.
 18 Berning J, Steensgaard-Hansen F. Early estimation of risk
- by echocardiographic determination of wall motion index in an unselected population with acute myocardial infarction. Am J Cardiol 1990;65:567-76.

 19 Jonsell S. A method for determination of the heart size by
- teleroentgenographs (a heart volume index). Acta Radiol

1939;20:325-40.

20 Persson H, Linder-Klingsell E, Eriksson SV, Erhardt L. Heart failure after myocardial infarction: the importance of diastolic dysfunction. A clinical and echocardiographic study. Eur Heart J 1995;16:496-505.

21 Berning J, Rokkedal Nielsen J, Launbjerg J, Fogh J, Mickley H, Andersen PE. Rapid estimation of left ventricular ejection fraction in acute myocardial infarction by echocardiographic wall motion analysis. Cardiology 1992;80:257-66.

22 Ikram H, Fitzpatrick D. Double-blind trial of chronic oral

beta blockade in congestive cardiomyopathy. *Lancet* 1981:**ii**:490-3.

23 Currie PF, Kelly MJ, McKenzie A, Harper RW, Lim YL, Federman J, et al. Oral beta-adrenergic blockade with metoprolol in chronic severe dilated cardiomyopathy. J Am Coll Cardiol 1984;3:203-9.
 24 Vigholt-Sörensen E, Faergeman O, Snow HM. Effects of

xamoterol, a β_1 adrenoceptor partial agonist, in patients with ischaemic dysfunction of the left ventricle. Br Heart

3 1989;62:335-41.
25 Waller DG, Webster J, Sykes CA, Bhalla KK, Wray R. Clinical efficacy of xamoterol, a beta₁-adrenoceptor partial agonist, in mild to moderate heart failure. Eur Heart J

tial agonist, in mild to moderate heart failure. Eur Heart J
1989;10:1003-10.

26 Leung WH, Lau C-P, Wong C-K, Cheng CH, Tai YT,
Lim SP. Improvement in exercise performance and
hemodynamics by labetalol in patients with idiopathic
dilated cardiomyopathy. Am Heart J 1990;119:884-90.

27 Pollock SG, Lystash JC, Tedesco C, Craddock G,
Smucker ML. Usefulness of bucindolol in congestive
heart failure. Am J Cardiol 1990;66:603-7.

28 Krum H, Schwartz B, Sackner-Bernstein J, Penn J,
Goldsmith RL, Kukin ML, et al. Double-blind, placebocontrolled study of the long-term efficacy of carvedilol in
patients with severe heart failure treated with convertingenzyme inhibitors. J Am Coll Cardiol 1993;21:114A.

29 Olsson G, Rehnqvist N, Lundman T, Melcher A.
Metoprolol treatment after acute myocardial infarction.
Effects on ventricular arrhythmias and exercise tests dur-

Effects on ventricular arrhythmias and exercise tests dur-ing 6 months. Acta Med Scand 1981;210:59-65. 30 Thierfelder L, Holubarsch C, Hasenfuss G, Heiss HW,

Just H. The effect of the partial beta-1-adrenoceptor agonist xamoterol on hemodynamics and myocardial energetics in patients with dilated cardiomyopathy. J Cardiovasc Pharmacol 1991;17:593-9.

3 Rousseau MF, Pouleur H, Vincent MF. Effects of cardioselective β₁-partial agonist ('Corwin') on left ventricular function and metabolism in patients with previous myocardial infarction. Am J Cardiol 1983;51:1267-74.
 32 Rössner S, Taylor C, Byington R, Furberg C. Weight gain after therapy with beta-blockade. Swedish Society of

Medicine. Hygiea 1989;98:189.

33 Meiler SE, Leier CV. Effects of beta-adrenergic stimulation on skeletal-muscle conditioning. *Heart Failure* 1986;

34 Persson H, Erhardt L, Melcher A, Nygren A. Aerobic responses in exercise testing without and with betablocking therapy in patients with chronic heart failure [abstract]. Symposium on exercise testing in congestive heart failure,

European Society of Cardiology, Brussels, 1990.

35 Beta-Blocker Pooling Project Research Group. The beta-blocker pooling project (BBPP): subgroup findings from randomized trials in post infarction patients. Eur Heart J

1988;9:8-16.

36 Boissel J-P, Leizorovicz A, Picolet H, Peyrieux J-C, for the APSI Investigators. Secondary prevention after high-risk acute myocardial infarction with low-dose acebutolol.

Am J Cardiol 1990;66:251-60.

37 Hjalmarsson Å, Elmfeldt D, Herlitz J, Holmberg S, Malek

I, Nyberg G, et al. Effect on mortality of metoprolol in acute myocardial infarction: a double-blind randomised

acute myocardian imarction: a double-bind randomised trial. *Lancet* 1981;ii:823-6.

38 Yusuf S, Peto R, Lewis J, Collins R, Sleight P. Betablockade during and after myocardial infarction: an overview of the randomized trials. *Prog Cardiovasc Dis* 1985;26:335-71.

39 Held P, Corbeij HMA, Dunselman P, Hjalmarsson A, Murray D, Swedberg K, for the Haemodynamic Study Group of the MIAMI trial. Hemodynamic effects of metoprolol in acute myocardial infarction. A randomized, placebo-controlled multicenter study. Am J Cardiol 1985;56:47-54G.

40 Jafri SM, Khaja F, McFarland T, Capone R, Dahdah S, Haywood J, et al. Efficacy of propranolol therapy after acute myocardial infarction related to coronary arterial anatomy and left ventricular function. Am J Cardiol 1987;60:976-80.

1987;60:970-80.

41 Fowler MB, Bristow MR, Laser JA, Ginsburg R, Scott LB, Schroeder JS. Beta blocker therapy in severe heart failure: improvement related to beta₁-adrenergic receptor up regulation? [Abstract.] Circulation 1984;70:

42 Boström PÅ, Balldin M, Lilja B, Johansson B. The effect of atenolol on the left ventricular performance in patients with angina pectoris measured with isotope technique. Acta Med Scand 1988;223:239-45.

43 Mulieri LA, Hasenfuss G, Leavitt B, Allen PD, Alpert NR.

Altered myocardial force-frequency relation in human heart failure. *Circulation* 1992;85:1743–50.

44 Shanes JG, Subramanian R, Thompson EB, O'Neill HK, Kondos GT, Shanks P, et al. Chronic beta blockade in the myopathic Syrian hamster [abstract]. Clin Res 1985;